

GAIN Report

Global Agriculture Information Network

Voluntary Report - public distribution

Date: 6/14/1999 GAIN Report #HK9060

Hong Kong Market Development Reports Hong Kong Pet Food Market Brief 1999

Prepared by:

Howard R. Wetzel & George Ferris U.S. Consulate General, Hong Kong

Drafted by:

Eastern Strategic Consulting Limited

Report Highlights:

The Market for pet food is competitive and has declined over the last few years due to recent regulations on the restriction of pet ownership in public housing. Most major international brands are present in the Hong Kong market, with all major U.S. brands strongly represented. There is no immediate need for strategic planning modification.

GAIN Report #HK9060 Page 1 of 28

TABLE OF CONTENTS

		<u>Page</u>
Introduction		2 - 5
Market Overview		6
Product Trade-Imports, Re-exports, Domestic Exports		7 - 12
Local Demand-Consumption		13
Market Segmentation		14 - 17
Product Offering		18
Distribution Channel		19
Other Pet Foods		20
Pricing and Packaging	21 - 2	2
Rules and Regulations	23	
Recommendations		24
Contacts		25 - 26

Methodology

The goal of this report is to provide a brief on the pet food market in Hong Kong as well as future developmen

For Hong Kong currency figures, the exchange rate used is US\$1 = HK\$7.78

Main Findings

The market for pet food in Hong Kong is competitive and declining due to recent regulations on the restriction of pet ownership in public housing. As most major international brands are already present, new entrants are not expected to create a significant impact in the market. Besides, all major US brands are already strong in Hokong (Effem Foods, Iams, Hill's, Natures Recipe, etc.). Future competition will likely to occur within major Us instead of US versus brands from other countries.

As pricing is expected to further reduce in the near term, profitability will be affected. Therefore, caution shot taken to further reduce cost and overhead expenditures.

US products are already well received and distributed. There is no immediate need for strategic modification and change.

Market Access Statement

LABELING REQUIREMENTS

The Food and Drugs (Composition and Labeling) Regulations require food manufacturers and packers to labe products in a prescribed, uniform and legible manner. The following information is required to be marked on of all prepackaged food except for 'exempted items' as provided in the Regulations. Prepackaged food means food packaged in such a way that the contents cannot be altered without opening or changing packaging and the ready for presentation to the ultimate consumer or a catering establishment as a single food item.

INTRODUCTION

1 Name of the Food

- a) Prepackaged food shall be legibly marked or labeled with its name or designation.
- b) The food name should not be false, misleading or deceptive but should serve to make the nature and type of food known to the purchasers.

2 List of Ingredients

- a) Preceded by an appropriate heading consisting of the words "ingredients", "composition", "contents" or words of similar meaning, the ingredients should be listed in descending order of weight or volume determined when the food was packaged.
- b) If an additive constitutes one of the ingredients of a food, it should be listed by its specific name or by the appropriate category (e.g. Preservative, artificial sweetener, etc.) Or by both name and category.
- 3) Indication of "best before" or "use by" date

Prepackaged food shall be legibly marked or labeled with the appropriate durability indication as follows:

- a) a "best before" (in Chinese characters as well) date; and
- b) in the case of a prepackaged food which, from the microbiological point of view, is highly perishable and is likely, after a short period, to constitute an immediate danger to human health, a "use by" (in Chinese characters as well) date.

The words "use by" and "best before" in English lettering and Chinese characters followed by the date which specific properties of the food can be retained, to indicate the shelf life of the food. The "use b "best before" date should be shown either in Arabic numerals in the order of day, month and year (or month and year in certain circumstances) or in both the English and Chinese languages. For specific details refer to the Regulation. Website: http://www.info.gov.hk/justice

4) Statement of Special Conditions for Storage or Instruction for Use

If special conditions are required for storage to retain the quality, or special instructions are new prepackaged food use, a statement should be legibly marked on the label.

INTRODUCTION

5) Name and Address of Manufacturer or Packer

Prepackaged food shall be legibly marked or labeled with the full name and address of the manufacturer or packer, except under the following situations:

- a) The package is marked with an indication of the country of origin, and the name and address the distributor or brand owner in Hong Kong, and the address of the manufacturer or package to the food in its country of origin has been submitted in writing to the Director of Health.
- b) The package is marked or labeled with an indication of its country of origin and with a co identifying the manufacturer or packer in that country, and particulars of the code and of the manufacturer have been submitted in writing to the Director of Health.
- 6) Count, Weight or Volume

The food label should include the numerical count or net weight or net volume of the food.

7) Appropriate Language

The marking or labeling of prepackaged food can be in either the English or the Chinese language or in both languages. If both the English and Chinese languages are used in the labeling or marking of prepackaged food, the name of the food and the list of ingredients shall appear in both languages.

Exempt from labeling regulations: Individually wrapped confectionery products and preserved fruits intend sale as a single item; Prepackaged foods for sale to catering establishment for immediate consumption and the containing more than 1.2 percent alcohol by volume.

Under the amended Food and Drugs (Composition and Labeling) Regulations, it is illegal to sell any food after by" date. Furthermore, any person who, other than the food manufacturer or packer or without their written authorization, removes or obliterates any information on the label required under these regulation commits an illegal act.

IMPORT DUTIES

Hong Kong is a free port which does not impose any import tariffs on products with the exception of four duti products: liquor, tobacco products, hydrocarbon oils and methyl alcohol. Local importers have to apply for a licence from the Hong Kong Customs and Excise Department for the importation of dutiable commaddition, a licenced importer has to apply for a permit for each and every consignment. The current duties a follows:

Cigarettes per 1000 sticks US\$98.45 Cigars per kg US\$126.74 Beer & liquor with less than 30% alcohol : 30% Liquor with more than 30% alcohol : 100%

All wines: 60%

PET FOOD MARKET BRIEF

MARKET OVERVIEW

- # The Hong Kong pet food market is very competitive, with a large variety of products being offering an downward trend in pricing.
 - As the Hong Kong government banned pet ownership in public housing in 1996, interest in owni has significantly declined in 1997, causing pet food demand to decrease by 15% in 1997.
 - C 1998 and 1999 should expect a slight decline, or more likely, stabilization at 1997 demand leve
 - More than 90% of total consumption is for dog and cat food. The others are mostly food for fis birds and, emerging in popularity, hamsters and rabbits. This report will focus quite exclusively upon dog and cat food.
- # The ratio of dog versus cat food demand in Hong Kong is about 1 to 2, or 65% to 35%, totalling 12,000 MT being consumed in 1997.
- # The ratio of dry versus wet/canned food is about one to one.
- # Dog and cat foods are separated into popular versus high-end brands, each having their own market seg defined by the different channels of distribution.
 - C Popular brands like Pedigree, Whiskas, Friskies, etc, are mostly distributed through supermarke chain (like Wellcome, Park'N Shop).
 - C High-end brands like Iams, Hill's, Nature's Recipe, etc., are sold only at pet care locations, which includes dog and cat shops, pet supply stores, veterinary clinics, and the SPCA (Society for the Prevention of Cruelty to Animals).
- # The current ratio between popular(e.g. Pedigree and Whiskas) and high-end brands(e.g. Iams, Hill's, N. Recipe, etc) is 60% to 40%.
 - Effem Foods, producing Pedigree and Whiskas, dominates the supermarket retail sector, with n than 70% market share. Effem Foods also sell their products in most pet care locations, but they are far from being the market leader in that segment.
 - Iams products dominate the pet care market segment, with more than 60% share within the segn followed by Hill's, with about 20% share.
- # Most major brands, especially US brands, have entrenched positions in the Hong Kong market, with veroom for other competitors.

- # Imports of dog and cat food into Hong Kong grew at double digit annual average growth rat s in the early 1990s. Imports peaked in 1994, and declined at 10-12% each year since 1995 then st.bilized in 1997, at 12,000 MT per annum.
 - C The decline was caused by the Hong Kong government's strict enforcement of polities controlling pet ownership.
 - 1996 was affected the most since the control and enforcement was then the most strict.
 - C 1997 saw a 4% increase as enforcement slightly relaxed, and pet food imports were back to 1995 levels.
 - C Forecast for 1998-99 is to remain at the 1997 level.
- # The official statistics of dog and cat food imports should be reduced by about 10% to reflect the actual import levels as importers typically declare other pet supplies as pet food shipments

- # The American brand shares of dog and cat food imports grew rapidly from 1992 to 1997 at the expense of Australia's market share, which shrunk from almost half in 1992 to one-quarter share in 1997.
 - US branded products continue to gain market share in Hong Kong despite the slowing own of overall consumption.
- # Japan entered the Hong Kong market in 1995 and 1996 with premium brands pet food, replacing Taiwan's 2% import share.
- # The rate of decline from 1995 to 1997 was about 15%, which is accounted for by the estimated 20% decrease in dog ownership.
- # The value of imports showed slight, but steady growth from 1992 to 1997. Overall growth fo 5 years is 13% (2% annual average growth rate).
 - C Prices increased as more premium brands(mostly US products)entered the HK market and increased local market share.
 - C As competition increased price increases have remained minimal.

Dog and Cat Food Imports by Country (1992)

Dog and Cat Food Imports by Country (1997)

Source: HKCSD

By Country And Product

An overview of products being imported by country(1997). Note that the USA branded products have a cumulative market share of approximately 87 % as American multinationals produce in a number of countries and export into Hong Kong.

USA 53%

Iams Others:

Hills Propane and Purina Natures Recipes

Source: HKCSD

Dog and Cat Food Re-exports to Countries by Volume

- # The trend of re-exports of dog and cat food basically follows that of imports, ut in a much more drastic manner. The volume fluctuated 3 to 4 times from 1993 to 1996.
 - C A peak in 1994 showed the highest level of regional distribution as imports reached 13,000 MT.
 - C The large dip from 1994 to 1996 indicate an overall volume decrease caused by reduced imports/local consumption.
- # Re-export value fluctuated a great deal as well:
 - C The value decreased from HK\$8.8/kg (FOB) to HK\$7.0/kg in 1994/95, which is the result of expanded regional distribution of medium and lov-end pet foods at reduced pricing to countries like the Philippines.
 - Re-export values drastically increased to HK\$13-14 in 1996 and 1997 is suppliers like Iams expanded into regional markets, especially China.

LOCAL DEMAND - CONSUMPTION

- # In 1992 and 1993, more than 90% of re-exports were directed to Macau and China, reflecting Hong Kong's position as a key location for pet food transhipment.
 - Macau re-exports increased more than 300% in 1993-94 and reduced somewhat in 19 6-97.
 - Re-exports to China have been erratic in the past 5 years as pet ownership fluctuated a reat deal.
- # 1994 and 1995 experienced much regional distribution activity as Hong Kong distributors tar eted more re-export destinations like USA, UK, Malaysia, and The Philippines.
- # 1996 and 1997 saw an overall decrease of trade activities for dog and cat food, affecting re-exports.
 - China and Macau again dominated the re-export destination market.

Taiwan Chinag% UK
6% 1% Philippines
48%
USA
25%

Dog and Cat Food Re-exports 1992

Dog and Cat Food Re-exports 1994

Source: HKCSD

Dog and Cat Food Re-exports 1997

- # There are no exclusive manufacturers of pet food in Hong Kong.
 - C However, Park N Shop, a large-scale supermarket retailer, repackages and sells cat food unde their own brand, along with many other retail products.
- # The domestic export chart as shown below is based on Park N Shop's exports to China (mainly o Guangdong Province), the quantity being insignificant in comparison to imports and local consumpt:
- # There is no fixed pattern for domestic pet food exports, as it is shown below.
 - The erratic pattern is mainly because China's (or Guangdong's) demand is unstable, and lso the effect of inconsistent re-export volume into the country.
- # It should be cautioned that domestic exports include other repacked quantities.
 - C For example Iams cat food is repacked into smaller bags and sold to Guangdong. Such pet foc packing is not available in the Hong Kong market.

Dog and Cat Food Domestic Exports

Source: HKCSD

LOCAL DEMAND - CONSUMPTION

- # Local consumption of pet food in 1997 amounted to 13,000 MT.
 - More than 90% was dog and cat food, at about 12,000 MT.
 - C Others pet foods were for fish, birds, hamsters, and other small animals.
- # Almost all local demand is supplied through imports.
 - C Park N Shop is the only major local repacker and the quantity is insignificant.
- # Overall, pet food demand is declining and is expected to remain flat or continue to fall in the lature.

Local Pet Food Consumption 1992 - 1997

LOCAL DEMAND - CONSUMPTION

- # Dog and cat food in Hong Kong are separated into two (2) categories: Popular and High-end.
 - C Popular brands include Purina, Pedigree, Chum, etc. for dogs, and Purina Cat-Chow, Whaskas Park N Shop, etc. for cats.
 - C High-end products include Iams/Eukanuba, Hill's Science Diet, Natures Recipes, etc. for both dogs and cats.
- # The market share of each brand is depicted by the status, of whether it is popular or high-end. A the marketing channel for each type of pet food is different, so is the overall segmentation.
 - C Popular brand pet foods are distributed primarily through supermarket chains, with very ew through pet supply stores and pet shops.
 - C High-end pet foods are almost exclusively distributed through pet shops, pet supply stores, veterinary clinics, and very rarely in supermarkets.
- # Iams dominates the high-end market segment, with more than 60% market share, followed by Hill's(~20%), and Nature's Recipes.
- # On the popular side, Effem Foods (Pedigree and Whiskas) is the predominant market leader, with mother 10% market share.

High-End Pet Food Market Segment

Popular Pet Food Market Segment

SEGMENTATION BY FOOD TYPE

By combining both popular and high-end segments, the overall market share of various brands of dog and cat foods are as follows:

Brand	Market Share (%)	Total (%)	
<u>Popular Brands</u> Effem products	42%	60%	
Others	18%		
<u>High-End Brands</u> Iams/Eukanuba	24%		
Hill's	8%	40%	
Others	8%		

The overall split between dog and cat food in Hong Kong is approximate 1 to 2 (or 35% to 65%)

- C Since the per capita pet consumption of dog food ranges from 2 to 5 times that of cat food, t can be estimated that there are at least the same number of cats and dogs in Hong Kong.
- C This estimate is based on the fact that Hong Kong owners usually do not provide sufficient space for

Dog and Cat Food Segmentation

The Ratio of dog and cat food to other pet food is about 90% to 10%

C Among the other pet foods, more popular are foods for fish, birds, hamsters, and rabbits. Others are insignificant.

Dog and Cat Food Versus Other Pet Food

SEGMENTATION BY FOOD TYPE

- # Segmentation of dry and wet foods for dogs and cats depends to a great extent on the type of p oduct and distribution channel.
 - C Popular brands like Pedigree and Whiskas are distributed in supermarkets. The ratio of try to wet food is 35%: 65%
 - C High-end brands like Iams, Hills, Nature's Recipe, etc, are distributed in pet shops and supply stores. The dry to wet food ratio is 65%: 35%
 - C The overall dry to wet food ratio is therefore approximately equal (1 to 1).
- # This situation is based upon the following facts
 - Wet food is generally lower priced and yields higher profit margins. Therefore supermarkets, being very competitive at present, choose to focus on wet food, which would allow more room for price reduction.
 - Ory foods are known to be more nutritious and better for pet health, which is the focus of most pet shops. Therefore, more dry foods are sold in pet shops and pet supply stores.

Overall Dry and Wet Food Segmentation

Wet Food
35%

Dry and Wet Food Segmentation
(Popular Brands)

Dry Food
65%

Dry and Wet Food Segmentation (High-End Brands)

PRODUCT OFFERINGS

- # Hong Kong supplies a wide variety of dog and cat food.
 - C Most popular brands have at least three (3) or more varieties/formulation offered.
 - C Some brands like Mu (Japan) have twelve (12) different recipes.
 - Most high-end brands like Iams, Hill's, and Nature's Recipe have 4-6 different recipes for each and wet product type.
- # Typical product offerings for high-end dry food are:
 - C Puppy and kitten food
 - C Adult dog and cat food (most popular)
 - C Pet food for aged or over-weight animals
 - C Skin and fur supplement/enhancement pet food
 - C Others

C

- # As for wet food, the variety is much greater, typically there are:
 - C Tuna, seafood, lamb and rice, and chicken for cats
 - C Beef, lamb, chicken and other meat, and seafood for dogs
- # Increased product varieties have directly resulted in greater brand competition and therefore lower pri
 - Both popular and high-end foods prices have decreased by more than 10% over the past 12-18 months. The outlook is further decline, but to a lesser extent than before.

Dog and cat foods are locally distributed through two channels:

Distribution Channel	Specific	Location	Major Brands			Comments	
Supermarket Retail	•	lcome k N Shop	C C C	Popular brands Pedigree/Whiskas Friskies Purina,etc.	с с с	Extensive reach to consumers Very price competitive Focused mostly on wet food	
Pet Care	shop Pet s store	supplies es rinary clinics	C C C	High-end brands Iams Hill's Nature's Recipes, etc.	с с	Business expected to sustain or slightly decline Several new entrants in recent years increase price competition Many pet shops are now offering discounts	

- # At present, the supermarket chains have a higher market share, the ratio to pet care is 2 to 1, or 65% to 35% respectively, primarily due to:
 - C More extensive reach by supermarkets in all locations in Hong Kong
 - C Lower pricing at the supermarket level
 - C Dogs and cats usually enjoy wet food more, which is the primary focus of supermarkets

In Hong Kong, dog and cat foods account for more than 90% (by weight) of total pet food consumed.

- # Other more popular pet foods include food for fish and birds.
 - C These are dry foods that account for very little on a weight basis.
 - C Distributors are usually the pet store themselves, therefore the market is very fragmented.
- # Rabbits and hamsters are increasingly popular in Hong Kong, but the overall number remains insignifi
- # Other pet varieties are rare in Hong Kong.

- # Like many other consumer products in Hong Kong, pet food is a very competitive market.
 - Currently most major brands in the World have been introduced into the small and compact Hong Kong market.
 - C Several brands entered the market in the past 2-3 years, creating more severe downward pressure on price.
- # The overall trend of dog and cat food pricing has been downward in the past two (2) years.
 - Prices of both popular and high-end brands should further decline. High-end brands are expected by 5% and popular brands by 10%.
- # Packaging and pricing of dog and cat food are as follows (Prices indicated are lowest prices after disc

Dog Food

Brand	Product	Price (HK\$)	Brand	Product	Price (HK\$)
	3 kg paper bag	105		4 lb regular	65
Iams/Eukanuba (dry)	7.5 kg bag	198	Purina (dry)	4 lb lamb formula	80
(5-3)	15 kg bag	295		8 lb bag	110
Hill's Science Diet	5 lb bag	70		17 kg bag	By order only
(dry)	20 lb bag	205		190 g can	6.3
	40 lb bag	365	Pedigree (wet)	400 g can	9
N	5 lb bag	87	(wet)	700 g can	13.9
Nature's Recipes (dry)	9 kg bag	190	Top Dog (wet)	400 g can	5.6
Decrease (decre	9 kg	190	Chum (wet)	700 g can	10.2
Propane(dry)	40 lb	By order only	Cesar (wet)	100 g soft pack	9

Cat food

Brand	Product	Price (HK\$)	Brand	Product	Price (HK\$)
Iams(wet)	85 g can	6		85 g can	5.2
	170 g can	9.5	Whiskas(wet)	190 g can	5.5
Hill's Science Diet	155 g can	10		400 g can	8.6
Nature's Recipes (wet)	156 g can	11	Kitty's Dinner(wet)	170 g can	3.5
Premium 168(wet)	85g can	5.5	Iams(Dry)	3 kg paper bag	135
Nutro(wet)	85 g can	6	Hill's Science Diet	4 lb bag	85
Triumph(wet)	85 g can	5.5	(dry)	10 lb bag	165
Carat(wet)	90 g can	5	Nature's Recipe(dry)	4 lb bag	95
Mimy(wet)	95 g can	5	Nutro(dry)	3 lb bag	85
Other	85 g can	7	Purina's Cat Chow	510 g box	17
Tresor(wet)	100 g soft pack	7	Purina's Delicat(dry)	510 g plastic bottle	26.9
Favourits Premium	100 g soft pack	14	Whiskas Tasty Bites	500 g box	17.9
Kitty's Supreme(wet)	100 g soft pack	5.9	Friskies(dry)	500 g box	18.7

RULES & REGULATIONS

- # Hong Kong has no import duty imposed on food products, including pet food.
- # Packaging requirements must comply with the HK Food and Drug Regulations, which include proper l of items, ingredients, shelf-life, storage and handling instructions, and other product specifications in volume and weight, and the manufacturer's/packer's name and address.
- # Regulations pertaining to food imports are as follows:
 - A health certificate from the country of origin must be obtained to certify that:
 - The products were manufactured and packed under proper hygienic condition as approved by the origin country, and samples inspected by a method approved by that country.
 - Sample inspection report by chemical analysis and bacteriological examination, showing contents of fats, sugar, milk-solids, and bacteria count (this condition is not strictly enforced for pet food).
- # Details of import regulations can be obtained from the Hong Kong government, Department of health at Wu Chung House, 18th Floor, 213 Queen's Road East, Wanchai, Hong Kong:
 - C Also, the Heath Department provides hotline telephone service for import regulation at (852) 2 8812 and direct facsimile at (852) 2893-3547.

- # US companies have captured a dominant market position as the leading group of pet food suppliers in Hong Kong accounting for approximately 87 % of supply. This includes most products that come from the second largest importing country, Australia, which is largely imports from Effem Foods, a division of Mars Corporation.
- # Almost all major brands are already available in the competitive and declining Hong Kong market.
 - New entrants are not likely to create a significant impact in this mature market.
- # US pet food suppliers should at least be able to maintain current market position.
 - Competition is expected to occur between U.S. brands, i.e. Iams, Hills, Natures Recipes, etc., as opposed to competition with other countries.
- # As further price reduction is very likely in 1998, caution must be exercised in terms of cost reduction enhancement in order to maintain profitability.

Icevil Limited(agent:Iams)

3/F, Kingsun Computer Industry Building 40 Shek Pai Wan Road, Aberdeen, Hong Kong

Tel: (852) 2555-8402

Mr. Lai(marketing manager)

New Champion Trading Company Ltd

Flat A3, 3/F, Leechung Street,

Chaiwan, Hong Kong Tel: (852) 2889-0980

Mr. Ow(marketing manager)

Waylun Trading Company Ltd

(Agent: Propane)

Room 401, 4/F, Informtech Industrial Centre 10-12

Yuen Shun Circuit, Siu Lek Yuen

Shatin, Hong Kong Tel: (852) 2677-8033

Ms Halen(sales department)

United Aquarium Supplies Company

Tsuen Wan, HK

Tel:(852)2493-8231

Agricultural Trade Office

18th Floor St. John's Building 33 Garden Road

Central

Hong Kong

Tel: (852) 2841-2350 Fax: (852) 2845-0943

E-Mail: ATOHongKong@fas.usda.gov

Contact: Mr. Howard Wetzel

Effem Foods HK Ltd

Room 1003-4 Houston Centre, 63 Mody Road, Tsim Sha Tsui, HK Tel:(852)2721-7477, 2369-2920

Ms Jessie Ng/Ms Alice Khoo

Inchcape JDH Ltd(Effem products)

JDH Centre, 2 On Ping Street Siu Lek Yuen, Shatin, HK Tel:(852)2635-5555

Ms. Doris Cheung (pet food division)

The East Asiatic Company Ltd

(Effem products)

CRE Building, 297 Hennessy Road, Wanchai, Hong Kong Tel:(852)2586-6888

C. Vetapet & Co. Ltd

(Distributor: Premium 168 and other European brands) Room 1534, Profit Industrial Bldg, 1-15 Kwai Fung Crescent, Kwai Chung, N.T. Hong Kong

List of Important Government Web Sites and E-Mail Addresses

Department	Web Site	E-Mail Address		
Census and Statistics Department	http://www.info.gov.hk/censtatd/	genenq@censtatd.gcn.gov.hk		
Company Registry	http://www.info.gov.hk/cr/	crenq@cr.gcn.gov.hk		
Consumer Council	http://www.consumer.org.hk	cc@consumer.org.hk		
Financial Secretary's Office Business and Services Promotion Unit	http://www.info.gov.hk/bspu/	bspuenq@bspu.gcn.gov.hk		
Economic Services Bureau	http://www.info.gov.hk/esb	esbuser@esb.gov.hk		
Trade and Industry Bureau	http://www.info.gov.hk/tib/			
Department of Health Headquarters	http://www.info.gov.hk/dh/index.htm	dhenq@dh.gcn.gov.hk		
Industry Department	http://www.info.gov.hk/id	industry@id.gcn.gov.hk		
Trade Department	http://www/info.gov.hk/trade	dcsm@trade.gcn.gov.hk		
Hong Kong Trade Development Council	http://www.tdc.org.hk	hktdc@tdc.org.hk		